W Helicity Measurement in Top Quark Decays at DØ Ariel Schwartzman Princeton University On behalf of the DØ Collaboration #### **OUTLINE:** - Introduction: Top Quark Production and Decay at the Tevatron. - Measurement of the W Helicity. - Outlook. ## **Top Quark Production and Decay** Large $m_t \Rightarrow$ probes physics at much higher energies than other fermions. m_t>m_W, the W polarization in top decays is very different from that of other weak decays. W helicity measurement is a test of the SM and an opportunity to look for new physics. At the Tevatron \sqrt{s} = 1.96 GeV, top quarks are primarily produced in pairs - Since $|V_{tb}| \sim 1$, the top quark almost always decays to Wb. - Event topology depends on the W decay mode: - <u>Dilepton:</u> 2 high p_T leptons, 2 b-jets, large E_T^{mis} . BR(ee, $\mu\mu$, $e\mu$) = 5%. - <u>Lepton + Jets</u>: 1 high p_T lepton, 4jets (2 bjets), large E_T^{mis} . BR(e, μ) = 30%. - <u>All hadronic</u>: 6 high p_T jets (2 b-jets). BR = 44%. ## Weak Interaction of the Top Quark #### V-A charged-current weak interaction: - In the SM, top quarks decay as left-handed fermions through the V-A weak interaction. - In the limit of massless b quark, the V-A coupling at the tbW vertex requires that the b quark in top decays is produced left handed. - Angular momentum conservation only allows left-handed and longitudinal W helicity configurations. - The nature of the tbW vertex have not yet been studied accurately. - Sensitive to anomalous (non-SM) couplings. Top quark rest frame # **Polarized W Boson Decay** (0.7 0.6 0.6 0.3 0.2 0.1 • The angular distribution of the helicity states of the W boson is described by the angle between the lepton and the original W momentum in the W rest frame. A measurement of the W helicity probes the underlying weak interaction of the top decay. Observation of a V+A charged-current interaction would indicate physics beyond the SM. $$f_{-} = \frac{2\frac{m_W^2}{m_T^2}}{1 + 2\frac{m_W^2}{m_T^2}} \approx 0.30 \qquad f_0 = \frac{1}{1 + 2\frac{m_W^2}{m_T^2}} \approx 0.70 \qquad f_{+} \approx 0$$ urements: We want to measure for the property of the second Previous Run 1 measurements: - CDF: $f_0 = 0.91 \pm 0.37 \pm 0.13$, $f_+=0.11 \pm 0.15$ (stat) - DØ: $f_0 = 0.56 \pm 0.31 \pm 0.07$ We want to measure f₊. # **Outline of the Analysis** - Event selection. - Lepton plus jets kinematic pre-selection: - W+jets. - tt̄. - Multi-jets. - b quark-jet tagging. #### Two separate analyses: - Topological - b-tagging. - Top quark identification: - Topological likelihood ⇒ separate top quark from W+jets. - Kinematic constraint fit ⇒ reconstruct four-vectors of final state particles. - Measure $cos(\theta)$ for each selected event. - Compare the measured distribution of cos(θ) to its expectation from background and signal templates with different V+A fractions (f₀ is fixed at its SM value). - Determine the most likely value of f₊: - Binned likelihood fit to cos(θ) distribution. - Confidence interval for f₊. #### Integrated Luminosity: - e+jets: 168.7 pb⁻¹. - μ+jets 158.4 pb⁻¹. ## The DØ Detector #### Tracking: - Silicon and Fiber tracker. - 2T magnetic field. - Central and Forward pre-shower. #### Calorimeter: New electronics. #### Muon detector: - 1.8 T Toroid. - $|\eta| < 2$. ### **Event Pre-Selection** #### **Kinematics Selection:** - \geq 1 isolated e, p_T>20GeV, | η |<1.1 or 1 isolated μ , p_T>20 GeV, | η |<2.0. - Missing transverse energy (E_T^{mis})>20 GeV. - 4 or more jets, $p_T>15$ GeV, $|\eta|<2.5$. **b-tag analysis:** ≥1 b-tagged jet (Secondary Vertex Algorithm) - Find track-jets - Find secondary vertices within jets. - Select significantly displaced vertices. # **Topological Selection** Both analyses use a 6-variable topological likelihood to discriminate tt from W+jets events. - Top quark events are more spherically and centrally produced and have larger transverse energy than W+jets. - Optimized to maximize the statistical significance between V+A and V-A decays. - Likelihood cut efficiency is almost independent of f₊. # Signal and Background Discrimination The number of multi-jet events is determined by making use of the different rate (with respect to W+jets or $t\bar{t}$) to fake leptons. The number of tt and W+jets events is extracted by making use of the likelihood discriminant distribution: - By performing a fit (b-tag analysis) - By performing a cut and using the cut efficiency determined in Monte Carlo (Topological analysis). #### b-tag selection: L>0.1 (μ) L>0.3 (e) | Channel | tt | W+jets | Multi-jets | |---------|------------|-----------|---------------| | μ+jets | 9.6 ± 2.7 | 2.0 ± 1.4 | 0.7 ± 0.4 | | e+jets | 14.2 ± 3.4 | 6.6 ± 1.8 | 0.6 ± 0.3 | #### Topological selection: L>0.6 | Channel | tī | W+jets | Multi-jets | |---------|------------|------------|------------| | μ+jets | 11.3 ± 1.3 | 17.6 ± 1.2 | 2.1 ± 0.5 | | e+jets | 25.9 ± 1.5 | 20.3 ± 1.5 | 2.7 ± 0.5 | # Cos(θ) Templates #### Kinematic constraint fit: • Reconstruct four vectors of all particles. Minimize χ^2 defined as: • $$\chi^2 = (\vec{x} - \vec{x}_M)G^{-1}(\vec{x} - \vec{x}_M)^T$$ - $m(jj) = m(Iv) = m_W = 80.4 GeV$. - $m(jjl) = m(ljv) = m_t = 175.0 GeV$. - 12 possible jet-parton assignments - \rightarrow Choose solution with lowest χ^2 . #### • Signal *cos*(θ) templates: - f_{+} = 0.0 .. 0.3 (maximum possible value) in steps of 0.05. - f₀ fixed at 0.7. #### Background templates: - W+jets (from Monte Carlo). - Multijets (from data, with reversed isolation criteria for leptons) # W Helicity Measurement f₊ is extracted by means of a binned Poisson maximum likelihood fit using the decay angle templates for Multi-jets, W+jets, and the signal templates. The likelihood is built by multiplying the Poisson probabilities of each template bin, for each value of f₊. ## **Results and Limit Calculation** - Determine a confidence interval with 90% confidence level for f₊ using a Bayesian technique. - Find upper limit with 90% C.L. since the minimum of –ln(L) lies outside the physically-allowed range. Prior: $\pi(f_{+}) = \begin{cases} 1 & 0 \le f_{+} \le 0.3 \\ 0 & f_{+} < 0 \text{ or } f_{+} > 0.3 \end{cases}$ Central value: $f_+ = -0.13 \pm 0.23$ (stat) f₊ < 0.24 (90% C.L.) including syst. Central value: $f_{+} = -0.11 \pm 0.19$ (stat) f₊ < 0.24 (90% C.L.) including syst. ## **Systematic Uncertainties** | b-tag | | | | | |---|----------------------|--|--|--| | Source | Uncertainty on f₊ | | | | | Top mass | 0.06 | | | | | Underlying Event | 0.06 | | | | | Jet energy scale | 0.07 | | | | | Likelihood fit (number of signal and background events) | 0.02 (µ)
0.01 (e) | | | | | Monte Carlo statistics | 0.01 | | | | | W+jets heavy flavor composition | 0.01 | | | | | Total | 0.11 | | | | | i opologica: | | | | |------------------|-------------------|--|--| | Source | Uncertainty on f₊ | | | | Top mass | 0.11 | | | | Jet energy scale | 0.04 | | | | ttbar model | 0.05 | | | | W+jets model | 0.08 | | | **Total** **Topological** Factor of ~1.5-2 smaller than statistical errors. - Systematic uncertainties are incorporated in the limit calculation by convoluting a Gaussian function —of width given by the total systematic uncertainty- with the likelihood. - The magnitude of each systematic uncertainty is estimated by running ensemble tests: - Create toy experiments with modified templates. - Likelihood fit using standard templates. - Observe shift in the maximum of the likelihood. 08/18/2004 0.15 # **Summary** - First DØ Measurement of the V+A component in the tbW vertex using topological and lifetime b-tagging techniques. - Analysis based on the decay angle between the lepton and the original W momentum in the W boson rest frame. ``` f_+ < 0.24 (90% C.L.) Topological. f_+ < 0.24 (90% C.L.) b-tag. ``` Results including systematic uncertainties. - Preliminary results are in agreement with the SM prediction. - Two analyses will be combined into a single result. - Set the ground for more precise measurement: Expect improvements from larger data sample (~0.5 fb⁻¹ by the end of 2004) and by the use of more sophisticated techniques being developed.